MEMORANDUM To: Board of Regents From: Board Office Subject: Register of University of Iowa Capital Improvement Business Transactions for Period of February 12, 2003, Through March 11, 2003 **Date:** March 31, 2003 ### **Recommended Action:** Approve the Register of Capital Improvement Business Transactions for the University of Iowa. ### **Executive Summary:** # Requested Approvals Project descriptions and budgets and architect/engineer agreements: <u>Health Sciences Campus—Upgrade Purified Water Supply System</u> project (\$2,348,000) and engineering agreement with Howard R. Green, Cedar Rapids, Iowa (\$180,750) for the upgrade of the deionized feed water system that serves several Health Sciences Campus facilities, and the water purification and distribution system that serves a portion of the Pharmacy Building (see page 3). Finkbine Commuter Parking Lot Construct Access Drive project (\$1,881,000) and engineering agreement with Shive-Hattery, lowa City, Iowa (\$113,228) for construction of a new access drive to serve the parking lot (see page 4). <u>Pentacrest—Install Primary/Secondary Electric Ductbank</u> project (\$1,181,000) and engineering agreement with Shive-Hattery, lowa City, lowa (\$102,996) for the upgrade of the electrical service to the Pentacrest buildings (see page 6). <u>University Parking System—Lot 43 Improvements—Phase 2</u> project (\$847,000) and engineering agreement with Shoemaker and Haaland, Coralville, Iowa (\$100,850) for the reconstruction of a portion of Parking Lot 43 to increase its capacity (see page 7). <u>Pentacrest—Reconstruct Steam Tunnel</u> project (\$787,000) and engineering agreement with Shive-Hattery, Iowa City, Iowa (\$71,872) for improvements to portions of the Pentacrest steam tunnel (see page 8). engineering agreement with Shive-Hattery, Iowa City, Iowa (\$58,221) for repairs and maintenance to six campus parking ramps (see page 9). Project descriptions and budgets: <u>University Hospitals and Clinics Roofing Replacement—Pappajohn Pavilion Roof Levels 107 and 110</u> project (\$594,000) which would replace deteriorated roofing materials on two levels of the Pappajohn Pavilion roof (see page 10). <u>Museum of Art—Upgrade Fire Protection</u> project (\$487,000) which would improve the fire protection system for the Museum of Art building (see page 11). Architectural/engineering agreements with: Brooks Borg Skiles, Des Moines, Iowa (\$649,000) for the **Chemistry Building Renovation** project (see page 12). Herbert Lewis Kruse Blunck, Des Moines, Iowa (\$377,367) for the **102 Church Street Improvements** project (see page 13). West Plains Engineering, Cedar Rapids, Iowa (\$54,000) for the **Museum of Art—Renovation of Former Alumni Center into Gallery Space** project (see page 14). HDR Architecture, Clive, Iowa (\$40,000) for the <u>University Hospitals</u> and <u>Clinics—Positron Emission Tomography (PET) Imaging</u> <u>Center Expansion</u> project (see page 15). Selection of OPN Architects, Cedar Rapids, Iowa, to provide design services for the <u>lowa Memorial Union Renovation</u> project (see page 17). ### **Background and Analysis:** ### Health Sciences Campus—Upgrade Purified Water Supply System # Project Summary | | <u>Amount</u> | <u>Date</u> | Board Action | |--|---------------|-------------|--------------| | Engineering Agreement—Schematic
Design Services (Howard R. Green,
Cedar Rapids, IA) | \$ 64,270 | Sept. 2002 | Ratified* | | Project Description and Total Budget Engineering Agreement—Design Development through Construction | 2,348,000 | April 2003 | Requested | | (Howard R. Green, Cedar Rapids, IA) | 180,750 | April 2003 | Requested | ^{*} Approved by Executive Director in accordance with Board procedures. ### Background The University wishes to upgrade the deionized feed water system in the Medical Research Center and the water purification system that serves a portion of the Pharmacy Building. The age, condition and unreliability of the systems make the upgrades necessary to ensure the continued operation of the systems, which serve the research initiatives on the Health Sciences Campus. ### Project Scope The project would consist of two components: - Upgrade of the deionized feed water system in the Medical Research Center, which serves the laboratory areas in the Medical Laboratories Building, Bowen Science Building, Medical Research Center, and Pharmacy Building. - Upgrade of the water purification and distribution system that serves the drug manufacturing area of the Pharmacy Building. #### **Design Services** The agreement with Howard R. Green would provide design development through construction phase design services for a fee of \$180,750, including reimbursables. | Funding Future Sale of Utility System Revenue | |---| |---| # **Project Budget** | Construction Design, Inspection and Administration | \$ 1,809,200 | |--|-------------------------------| | Consultants Design and Construction Services Contingency | 257,755
100,980
180,065 | | TOTAL | \$ 2,348,000 | # **Finkbine Commuter Parking Lot Construct Access Drive** # **Project Summary** | | | <u>Amount</u> | <u>Date</u> | Board Action | |------------------------------------|---|------------------|--------------------------|---------------| | Permission to Prod | | | Jan. 2003 | Approved | | | Authorization to Approve mand Schematic Design | | Jan. 2003 | Approved | | Engineer Selection (Shive-Hattery, | n/Schematic Design Agreement | \$ 59,972 | April 2003 | Ratification* | | | n and Total Budget | 1,881,000 | April 2003
April 2003 | Requested | | | ement—Design Development | .,00.,000 | p | | | | uction (Shive-Hattery, Iowa City, IA) | 113,228 | April 2003 | Requested | | * Approved by Execut | tive Director as Authorized by Board | | | | | Background | The University wishes to construct congestion at the entrance to the Fi on the far west campus. | | | | | Project Scope | This project would construct a new Lot south to Melrose Avenue. (A proposed access drive is included a | A map indicati | ng the locati | | | | The new drive would improve accest the south and west, and reduce transcess road located on the east side | affic congestion | | | The project would also reconstruct the Finkbine Golf Course parking lot The new drive would also provide an alternate means of egress when the Hawkins Drive access road is blocked by train traffic. located immediately north of Melrose Avenue, construct a golf cart pass-thru culvert to the cart storage building and a new gazebo, and provide lighting and landscaping. In addition, the project would construct a bicycle trail parallel to the new roadway. ### **Design Services** The agreement with Shive-Hattery would provide design development through construction phase design services for a fee of \$113,228, including reimbursables. # Funding University Parking System Improvement and Replacement Funds, Institutional Roads Funds, and/or Income from Treasurer's Temporary Investments. ### **Project Budget** | Construction | \$ 1,521,000 | |---|---------------------| | Design, Inspection and Administration Consultants | 100 200 | | Design and Construction Services | 180,200
35,500 | | Contingency | <u>144,300</u> | | TOTAL | <u>\$ 1,881,000</u> | # Pentacrest—Install Primary/Secondary Electric Ductbank | | _ | Amount | <u>Date</u> | Board Action | |--|---|----------------------------------|--------------------|---| | Project Description and Total Budget | | \$ 1,181,000 | April 2003 | Requested | | Engineering Agree
(Shive-Hattery, I | | 102,996 | April 2003 | Requested | | Background | The electrical service meet fire safety code | | rest buildings re | equires upgrading to | | Project Scope | The project would several electric duct | | inderground trai | nsformer vault and | | | its useful life, and w | ould include instipment to serve | allation of transf | that is at the end of formers, switchgear, acbride Halls, and a | | Design Services | The engineering agreement services for a fee of | | • | d provide full design
es. | | Funding | Utilities Enterprise In | mprovement and | Replacement Fu | ınds. | | | | Project B | <u>Budget</u> | | | | Construction Design, Inspection Consultants Design and Cons Contingency | | | \$ 922,750
102,996
63,104
92,150 | | | TOTAL | | | <u>\$ 1,181,000</u> | # <u>University Parking System—Lot 43 Improvements—Phase 2</u> ### Project Summary | | <u>Amount</u> | <u>Date</u> | Board Action | |--|-------------------------------|--------------------------|----------------------| | Relocate Football Practice Facility/ Lot 43 Expansion | | | | | Permission to Proceed Authorization for Executive Director to Approve Design Agreements | | Jan. 2002
Jan. 2002 | Approved Approved | | Lot 43 Expansion—Phase 1 Engineering Agreement | | Jun. 2002 | πρριονοα | | (Shoemaker and Haaland, Coralville, IA) Project Description and Total Budget Construction Contract Award—General | \$ 115,925.00
1,245,000.00 | March 2002
April 2002 | Approved
Approved | | (Peterson Contract Award—General (Peterson Contractors) Construction Contract Award—Landscaping | 642,742.75 | June 2002 | Ratified | | (Iowa City Landscaping) Construction Change Order #1 | 43,261.00 | July 2002 | Ratified | | (Peterson Contractors) Architectural Amendment #2 | 143,162.50 | Sept. 2002 | Ratified* | | (Shoemaker and Haaland) | 23,900.00 | Sept. 2002 | Approved | | Lot 43 Expansion—Phase 2 Project Description and Total Budget Engineering Agreement (Shoemaker and | 847,000.00 | April 2003 | Requested | | Haaland, Coralville, IA) | 100,850.00 | April 2003 | Requested | ^{*} Approved by Executive Director in accordance with Board procedures. ### Background Parking Lot 43 on the University's west campus consists of two lots, which are located to the east and west of the Recreation Building. (A map indicating the location of the lots is included as Attachment B.) - The east parking lot, which was recently constructed under the Phase 1 project, served to expand Parking Lot 43 to provide parking for approximately 300 additional faculty and staff vehicles. - The Phase 1 project also reconstructed a portion of the west parking lot. #### Project Scope The Phase 2 project would reconstruct the remainder of the west parking lot to increase its capacity by 144 stalls to accommodate a total of 300 vehicles. The project would also install new storm sewers and reconstruct water mains, install a subdrainage system, reconstruct the lighting system and sidewalks, and provide landscape improvements. ### **Design Services** The agreement with Shoemaker and Haaland would provide full design services for a fee of \$100,850, including reimbursables. Funding University Parking System Improvement and Replacement Funds. # Project Budget | Construction | \$ 660,000 | |---------------------------------------|-------------------| | Design, Inspection and Administration | | | Consultants | 100,850 | | Design and Construction Services | 20,000 | | Contingency | <u>66,150</u> | | | | | TOTAL | <u>\$ 847,000</u> | # Pentacrest—Reconstruct Steam Tunnel # **Project Summary** | | | <u>Amount</u> | <u>Date</u> | Board Action | | |---|--|-----------------|-------------|-------------------|--| | Project Description and Total Budget | | \$ 787,000 | April 2003 | Requested | | | Engineering Agree
(Shive-Hattery, I | | 71,872 | April 2003 | Requested | | | Background | The steam tunnel reconstruction to add | | | | | | Project Scope | The project would reconstruct a 150 foot portion of the steam tunnel and install new ventilation for another section of the tunnel. The steam mains would remain active during construction. | | | | | | Design Services | The agreement with Shive-Hattery would provide project design and inspection services for a fee of \$71,872, including reimbursables. | | | | | | Funding | Utilities Enterprise Improvement and Replacement Funds. | | | | | | | | <u>Project</u> | Budget | | | | | Construction | nd Administrati | on. | \$ 614,265 | | | Design, Inspection a
Consultants
Design and Const | | na Aaministrati | on | 71,872 | | | | | ruction Service | S | 39,728 | | | | Contingency | | | <u>61,135</u> | | | | TOTAL | | | <u>\$ 787,000</u> | | # Parking Ramp Maintenance 2003 | | | <u>Amount</u> | <u>Date</u> | Board Action | | | |---|--|------------------|--------------|-----------------------------------|--|--| | Project Description and Total Budget
Engineering Agreement
(Shive-Hattery, Iowa City, IA) | | \$ 581,000 | April 2003 | Requested | | | | | | 58,221 | April 2003 | Requested | | | | Background | The University has recently completed a five-year preventative maintenance study of its campus parking structures. | | | | | | | Project Scope | ject Scope The project would provide scheduled repairs and maintenance to six campus parking ramps, as recommended by the study. | | | | | | | | The structures to be addressed include the Iowa Memorial Union Parking Ramp, the North Campus Parking Ramp, and four UIHC parking ramps. | | | | | | | Work would include concrete repairs, control and expansive replacements, roof replacements on stair and elevator waterproofing membrane and sealer application, and painting. | | | | d elevator towers, | | | | Design Services | The agreement with Shive-Hattery would provide for a fee of \$58,221, including reimbursables. | | | | | | | Funding | University Parking System Improvement and Replacement Funds. | | | | | | | | | Project B | <u>udget</u> | | | | | | Construction | ad Administratio | n | \$ 465,000 | | | | | Design, Inspection ar
Consultants
Design and Constr
Contingency | | | 58,221
11,379
<u>46,400</u> | | | | | TOTAL | | | <u>\$ 581,000</u> | | | # <u>University Hospitals and Clinics Roofing Replacement—Pappajohn Pavilion Roof</u> <u>Levels 107 and 110</u> | <u>Project Summary</u> | | | | | | |---|--|----------------|-------------|---|--| | | | <u>Amount</u> | <u>Date</u> | Board Action | | | Project Description | n and Total Budget | \$ 594,000 | April 2003 | Requested | | | Background The existing materials Pavilion are deteriorate be easily repaired. | | | | | | | | The two roof levels are located over the sixth floor area that will house
the Perinatal and Obstetrical Patient Care Units currently under
construction. | | | | | | The roof areas, which total 15,806 square feet, conmembrane material which is approximately 13 years. | | | | | | | Project Scope | Scope The project would remove the existing roofing material and built-up roofing material. | | | al and install a | | | | The replacement material was selected for its durability, resistance to foot traffic, and life expectancy (15 to 20 years). | | | | | | Funding | University Hospitals Build | ing Usage Fund | ls. | | | | | Project Budget | | | | | | | Construction Professional Fees Planning and Supervisio Contingency | n | | \$ 475,000
47,500
24,000
<u>47,500</u> | | | | TOTAL | | | <u>\$ 594,000</u> | | # **Museum of Art—Upgrade Fire Protection** | | | <u> </u> | <u>Amount</u> | <u>Date</u> | Board Action | |--|---|----------|---------------|--------------|-----------------------------------| | Engineering Agreement
(Howard R. Green Company, Cedar Rapids, IA) | | \$ | 55,980 | Jan. 2003 | Approved | | Project Description | n and Total Budget | , | 487,000 | April 2003 | Requested | | Background | The existing fire protection sy outdated and suffers from a num | | | | Art building is | | | Replacement of the system is building occupants and the art c | | • | o ensure the | safety of the | | Project Scope | The project would provide fire protection upgrades for the Museum of Art, including installation of a new addressable fire detection system, and new emergency and exit lighting throughout the facility. | | | | | | Funding | Building Renewal Funds and/Investments. | or I | Income fr | om Treasure | r's Temporary | | | <u>Pro</u> | iect | Budget | | | | | Construction | .1 | 4: a.a | | \$ 375,700 | | | Design, Inspection and Administ
Consultants
Design and Construction Secontingency | | | | 57,920
14,880
<u>38,500</u> | | | TOTAL | | | | <u>\$ 487,000</u> | # **Chemistry Building Renovation** | Oh a saistea Daildia s | Mastan Diagram | <u>Amount</u> | <u>Date</u> | Board Action | |---|---|---------------|-------------|--------------| | Phase 2 Architect | cural Agreement
on, Iowa City, IA) | \$ 65,000 | July 2002 | Approved | | Chemistry Building
Architectural Sele
(Brooks Borg Sk | | | Jan. 2003 | Approved | | Programming an | ectural Agreement—
nd Schematic Design
skiles, Des Moines, IA) | 649,000 | April 2003 | Requested | | Background | The renovation of the Chemistry Building is the University's top project priority for FY 2004 capital appropriations funding. | | | | | | The Phase 1 master planning study identified the renovation needs for
the building; the Phase 2 study defined and prioritized the renovation
needs based on the Phase 1 findings. | | | | | Design
Services | The agreement with Brooks Borg Skiles would provide programming and schematic design services for a fee of \$649,000, including reimbursables. | | | | ### **102 Church Street Improvements** ### **Project Summary** | | <u>Amount</u> | <u>Date</u> | Board Action | |---|---------------|------------------------|----------------------| | Permission to Proceed Architectural Selection (Herbert Lewis | | Dec. 2002 | Approved | | Kruse Blunck, Des Moines, IA) Project Description and Total Budget | \$ 2,900,000 | Dec. 2002
Jan. 2003 | Approved
Approved | | Negotiated Architectural Agreement (Herbert Lewis Kruse Blunck, Des Moines, IA) | 377,367 | April 2003 | Requested | #### Background The University of Iowa residence for its president, 102 Church Street, is a campus landmark and has remained virtually unchanged since it was constructed in 1908; selected minor renovation projects have been undertaken over the past 80 years. While the second floor of 102 Church is used as a residence for the president and his/her family, the first floor and grounds of this historic structure are utilized extensively for University-sponsored events throughout the year. In recent years, however, the public and private use of the structure has become more and more challenging. In addition to problematic living conditions faced by the presidential family, long-standing inadequacies and basic infrastructure issues have made hosting events at the residence increasingly difficult. The west porch, which is settling toward the west bluff on the site, needs to be replaced or its foundation re-established to ensure safety. An accessible ramp was added to the front entrance in 1998; however, the upper and lower floors of the residence are not accessible to individuals with mobility impairments. The single-car garage addition has created access and safety issues, and the ad-hoc addition of the exterior lift has not provided efficient service access to the residence and presents some safety issues. There are also a number of interior deferred maintenance items; as is the case with other aging campus facilities, deferral of critically needed improvements will inevitably lead to significant future repair costs. ## Anticipated Project Scope and Source of Funds The project would rehabilitate the facility and address its most critical needs. - This would include replacement of the facility's plumbing, electrical, and heating, ventilating and air conditioning systems; the University estimates that this work represents approximately 40 percent of the total project cost. - This work would be funded by Income from Treasurer's Temporary Investments in the maximum amount of \$1.16 million, which is equivalent to the total estimated cost for the rehabilitation work. Additional elements of the project would renovate the facility to provide additional improvements. - The University anticipates that this would include improving access to persons with mobility impairments, reconstruction and/or repair of the north and west porches, construction of a new service wing and garage, modernization of the second floor living area, and exterior shell improvements, including window replacements. - This work would be financed by private funds; the specific project scope would be determined by the availability of the private funds. ### **Design Services** The agreement with Herbert Lewis Kruse Blunck would provide full design services for a fee of \$377,367, including reimbursables. # Museum of Art—Renovation of Former Alumni Center into Gallery Space | | | <u>Amount</u> | <u>Date</u> | Board Action | |---|--|---------------|-------------|----------------| | Engineering Agreement (West Plains Engineering, Cedar Rapids, IA) | | \$ 54,000 | April 2003 | Requested | | Background | The University wishes to renovate the former Alumni Center, located directly north of the University Art Museum, to provide additional gallery space for the Museum. | | | | | Project Scope | The project would provide a new mechanical system for adequate air supply for the preservation of the art collection, museum lighting, and electrical and communications upgrades. | | | | | Design Services | The agreement with West Pla
and electrical design services | • | • | ide mechanical | # <u>University of Iowa Hospitals and Clinics—Positron Emission Tomography Imaging Center Expansion</u> ### **Project Summary** | | <u>Amount</u> | <u>Date</u> | Board Action | |---|---------------|-------------|---------------------| | Permission to Proceed | | Sept. 2002 | Approved | | Architectural Agreement—Schematic Design Services (HDR Architecture, Clive, IA) | \$ 40,000 | April 2003 | Requested | ### Background The UIHC Positron Emission Tomography (PET) Imaging Center is located on the lower level of the John Pappajohn Pavilion. PET technology has proven to be highly efficacious and useful in the early diagnosis of cancer and the monitoring of cancer treatments. However, UIHC reports the following deficiencies with the existing PET Imaging Center: - The Center is operating at maximum capacity, which results in delays in patient care and clinical research studies. - The existing PET scanner is 12 years old, and therefore it cannot provide the superior imaging performance nor accommodate a higher patient volume associated with newer generation scanners. - The scanner's localization capabilities are not as accurate as those provided by a combination of PET and CT scanner technologies. UIHC wishes to expand the existing PET Imaging Center and install a replacement PET scanner and a new PET/CT scanner. The proposed project would significantly advance UIHC's capabilities to provide state-of-the-art patient diagnostic imaging and clinical research services and develop new clinical applications for PET imaging. ### Project Scope This project would expand the PET Imaging Center in the Pappajohn Pavilion to accommodate the two new scanners. The project would infill the Pavilion's central atrium on the lower level, which is located immediately adjacent to the PET Center, to provide the necessary expansion space. The project would develop two imaging rooms (one to accommodate each scanner), a control room, patient preparation and holding room, patient restroom, utility room and four staff offices. Following completion of these areas, a portion of the existing PET Center would be developed into an expanded radiochemistry laboratory and radiopharmaceutical dispensing room. # Anticipated Cost/ Funding \$2.5 million to be funded by University Hospitals Building Usage Funds. ### **Design Services** Because of the unique technical design requirements for the installation of a PET scanner, the University conducted a nationwide search to identify qualified design firms. Based on the University's research, Requests for Proposals (RFP) to provide design services for the project were distributed to 15 firms; this included one lowa firm. The RFP required very specific design experience on similar PET scanner projects. The University received expressions of interest from three firms to provide design services for the project; the three firms were interviewed by the University Architectural Selection Committee, in accordance with Board procedures for projects of \$1 million or more. The University recommends the selection of HDR Architecture, Clive, lowa, to provide design services for the project. The firm was selected based on its prior experience in the design of PET scanner facilities and its Iowa location. The agreement with HDR Architecture would provide schematic design services for a fee of \$40,000, including reimbursables. The University would return to the Board for approval of additional design services following completion of the schematic design. ### **Iowa Memorial Union Renovation** # **Project Summary** | | <u>Amount</u> | <u>Date</u> | Board Action | |--|---------------|-------------|--------------| | Permission to Proceed | | Jan. 2003 | Approved | | Architectural Selection (OPN Architects, Cedar Rapids, IA) | | April 2003 | Requested | ### Background The Iowa Memorial Union (IMU) was constructed in 1925; additions to and renovations of the facility were completed in 1927, 1955, 1965, and 1988. The University wishes to undertake a major renovation of the IMU to upgrade the facility consistent with student expectations. ### Project Scope The University envisions completing the renovation project over a number of years in the following proposed phases: ### Phase 1 Master planning for the entire renovation project, deferred maintenance improvements, construction of a River Terrace to provide a student gathering place and small performance venue, and a possible two-floor study/dining expansion area. #### Phase 2 Remodeling of the Hawkeye Room and Wheelroom, construction of a new food court, construction and/or reconfiguration of kitchen and food service areas, reconfiguration of the central events/ conferencing office, and improvements to the River Room. #### Phase 3 Relocation of the Campus Information Center and Box Office, expansion of the Terrace Room, development of a large social/study area, relocation of the Information Technology Center, and construction of a new pantry coffee house and office spaces. ### Phase 4 Reorganization and consolidation of the IMU administrative offices, remodeling of the Book Store receiving area to provide office space, and reallocation of some Book Store office space to retail space. # Anticipated Cost/Funding The estimated Phase 1 project cost is \$8,976,000. While the costs for Phases 2 through 4 would be identified in the master plan for the renovation project (to be developed in Phase 1), the total cost for the four phases is anticipated to be approximately \$27 million. In November 2002, the Board approved a new \$29 mandatory building fee per student for the Phase 1 renovation of the Union. This fee would support debt service payments for approximately a \$10 million bond issuance (Phase 1 estimated cost plus debt service reserve and issuance costs). The existing building fee for the Union of \$25.92 supports debt service payments for existing lowa Memorial Union bonds (issued in 1986 with refunding bonds issued in 2002). The last maturity of the bonds is 2009. ### Design Services Expressions of interest to provide design services for the project were received from 12 firms. Four firms were selected for interviews with the University Architectural Selection Committee, in accordance with Board procedures for projects of \$1 million or more. Based on the Committee's recommendation, the University requests approval of the selection of OPN Architects, Cedar Rapids, Iowa, to provide design services for the project. • The firm was selected based on its understanding of the project, its rapport with the building users and student representatives, and its outstanding work on other University projects. The University would return to the Board for approval of the negotiated agreement. Also presented for Board ratification are four project budgets under \$250,000, the schematic design agreement with Stanley Consultants (\$316,900) for the **West Campus Chilled Water Plant Development and Parking Facility** project (approved by the Executive Director as authorized by the Board in January 2003), three architect/engineer amendments approved by the University, five construction contracts awarded by the Executive Director, the acceptance of seven completed construction contracts, and 17 final reports. The register prepared by the University is included in the Regent Exhibit Book. Sheila Doyle Approved Bregory S. Nichols sl/h:(bf)/03AprDoc/AprGD15a.doc